SS-32 To Be or Not To Be: The Dilemma of Suicide in America

Presenters

Holly Hedegaard, MD, MSPH National Center for Health Statistics

Cynthia Claassen, PhD University of North Texas Health Sciences Center

Alex Crosby, MD, MPH Division of Violence Prevention, Center for Disease Control and Prevention (CDC)

Eileen Zeller, MPH
Substance Abuse and Mental Health Services Administration

Suicide Trends and Disparities Data from the National Vital Statistics System

Holly Hedegaard, MD, MSPH

2012 National Conference on Health Statistics August 8, 2012

10 Leading Causes of Death, United States, 2009

	10-14	15-24	25-34	35-44	45-54	55-64	65+	All Ages
1	Unintentional Injury	Unintentional Injury	Unintentional Injury	Unintentional Injury	Malignant Neoplasms	Malignant Neoplasms	Heart Disease	Heart Disease
2	Malignant Neoplasms	Homicide	Suicide	Malignant Neoplasms	Heart Disease	Heart Disease	Malignant Neoplasms	Malignant Neoplasms
3	Suicide	Suicide	Homicide	Heart Disease	Unintentional Injury	Chronic Lower Resp Disease	Chronic Lower Resp Disease	Chronic Lower Resp Disease
4	Homicide	Malignant Neoplasms	Malignant Neoplasms	Suicide	Suicide	Unintentional Injury	Cerebrovascular	Cerebrovascular
5	Congenital Anomalies	Heart Disease	Heart Disease	Homicide	Liver Disease	Diabetes Mellitus	Alzheimer's Disease	Unintentional Injury
6	Influenza & Pneumonia	Congenital Anomalies	HIV	Liver Disease	Cerebrovascular	Cerebrovascular	Diabetes Mellitus	Alzheimer's Disease
7	Heart Disease	Influenza & Pneumonia	Influenza & Pneumonia	HIV	Diabetes Mellitus	Liver Disease	Influenza & Pneumonia	Diabetes Mellitus
8	Chronic Lower Resp Disease	Complicated Pregnancy	Diabetes Mellitus	Cerebrovascular	Chronic Lower Resp Disease	Suicide	Nephritis	Influenza & Pneumonia
9	Benign Neoplasms	Cerebrovascular	Cerebrovascular	Diabetes Mellitus	HIV	Nephritis	Unintentional Injury	Nephritis
10	Cerebrovascular	Chronic Lower Resp Disease	Liver Disease	Influenza & Pneumonia	Influenza & Pneumonia	Septicemia	Septicemia	Suicide

National Vital Statistics System, Mortality Data (NVSS-MCOD)

- Compiled from information on death certificates
- Includes all resident deaths in US
- Includes age, sex, race, Hispanic origin, marital status, and other demographic variables
- Death certificate includes section to describe the causal chain of events leading to the death
- Causes of death are coded using the International Classification of Diseases, Tenth Revision (ICD-10)

Age-adjusted Suicide Rate United States, 1981-2009

Rate per 100,000 population

Suicide Rate, by Age Group United States, 1999-2009

Suicide Rate, by Age Group & Sex United States, 2009

Rate per 100,000 population

Age-adjusted Suicide Rate, by Race/Ethnicity Group

United States, 2009

Race/Ethnicity Group	Number of suicides	Age-adjusted rate+	
White, non-Hispanic	30,813	14.3	
Hispanic	2,573	5.9	
Black*	2,034	5.3	
Asian/Pacific Islander*	934	6.3	
American Indian/Alaska Native *	407	15.0	
Unknown	148	-	
TOTAL	36,909	11.8	

^{*}Non-Hispanic

Data from CDC WONDER at http://wonder.cdc.gov/

^{*}Deaths per 100,000 population

Suicide Rate, by Race/Ethnicity & Age Group United States, 2009

Rate per 100,000 population

Age-Adjusted Suicide Rate, by State, 2009

Percent of Suicides, by Method & Sex United States, 2009

Suicide Rate, by Method & Age Group, Male United States, 2009

Rate per 100,000 population

Suicide Rate, by Method & Age Group, Female United States, 2009

Rate per 100,000 population

Age-adjusted Suicide Rate*, by Method & Sex United States, 1999-2009

Method	1999	2004	2009
Male			
Firearm	11.1	10.3	10.9
Poisoning/Overdose	2.1	2.2	2.2
Suffocation/Hanging	3.3	4.1	4.8
Female			
Firearm	1.5	1.5	1.5
Poisoning/Overdose	1.5	1.7	1.8
Suffocation/Hanging	0.6	0.9	1.1

^{*}Deaths per 100,000 population
Data from CDC WONDER at http://wonder.cdc.gov/

Summary

- Suicide rates vary by
 - Age group: Highest rates for ages 50-54 (total and women),
 rates increase with age for men
 - Sex: Men > women
 - Race/ethnicity: American Indian/Alaska Natives and white, non-Hispanics > other race/ethnicity groups
 - Geographic area: Western US > other areas of US
 - Mechanism used: Men--Firearms Women--Poisoning
- Rates have been increasing over the past decade particularly for ages 45-64, with increased rates for deaths due to suffocation/hanging

For more information

Holly Hedegaard, MD, MSPH
National Center for Health Statistics
Office of Analysis and Epidemiology
hdh6@cdc.gov
301-458-4460

